DOCUMENT RESUME ED 088 317 HE 005 192 AUTHOR Aleamoni, Lawrence M. TITLE The Usefulness of Student Evaluations in Improving College Teaching. Research Report No. 356. INSTITUTION Illinois Univ., Urbana. Office of Instructional Resources. REPORT NO PUB DATE RR-356 Feb 74 NOTE 56p. EDRS PRICE BF-\$0.75 HC-\$3.15 DESCRIPTORS College Students; *Effective Teaching; *Faculty Evaluation; *Feedback; *Higher Education; Instructional Improvement; *Student Attitudes IDENTIFIERS *Illinois Course Evaluation Questionnaire #### ABSTRACT The present study was designed to assess the effects of a combination of feedback and personal consultations using college student evaluations on faculty performance. Student evaluation feedback and personal consultations were conducted at least a semester before any follow-up data was gathered. The results indicate that providing computerized results of college student evaluations along with individual faculty consulting sessions helped the instructors significantly improve their student ratings on two instructional dimensions. (Author) # Research Report The Usefulness of Student Evaluations in TITLE Improving College Teaching AUTHOR(S) Lawrence M. Aleamoni May be quoted in whole or in part if credit is given the source. MEASUREMENT AND RESEARCH DIVISION - OFFICE OF INSTRUCTIONAL RESOURCES 307 ENGINEERING HALL - UNIVERSITY OF ILLINOIS URBANA, ILLINOIS 61801 #### Abstract The present study was designed to assess the effects of a combination of feedback and personal consultations using college student evaluations on faculty performance. Student evaluation feedback and personal consultations were conducted at least a semester before any follow-up data was gathered. The results indicate that providing computerized results of college student evaluations along with individual faculty consulting sessions helped the instructors significantly improve their student ratings on two instructional dimensions. BEST COPY AVAILABLE #### THE USEFULNESS OF STUDENT EVALUATIONS IN #### IMPROVING COLLEGE TEACHING # Lawrence M. Aleamoni^I In the past few years, as a result of the 1970 student strikes and the emphasis on accountability, course and instructor evaluation has been placed in the spotlight. In an attempt to build a total instructional evaluation system, a great deal of emphasis has been placed on student evaluations of course and instructor and the fact that such evaluations must be both reliable and valid to be considered an integral part of a total instructional evaluation system. Costin, Greenough, and Menges (1971) after extensive reviews of existing instruments concluded that student opinions do affect learning and provide a source of quite reliable and valid data relative to the effectiveness of instruction. A question that naturally arises in developing such evaluation systems is "Can student evaluations of instruction and instructor be useful in improving college teaching once they are made available to the instructor?" Although there has been a great deal of anecdotal evidence from instructors and researchers to suggest that student evaluations do have a positive effect, very few studies are available that deal with that effect on college level instruction. In two fairly recent studies by Miller (1971) and Centra (1973) student evaluations gathered at midsementer and presented to the participating instructors as feedback were compared to the end-of-semester ratings. Miller's study employed one college's graduate student teaching assistants whereas Centra's study employed five different small colleges' teaching faculty. The author is indebted to Namcy F. Halff for her valuable editorial and statistical assistance, and to Pamela Z. Hexmer and Jeffrey A. Slinde in conducting the data analysis. In both studies no significant differences were found between the midsemester and end-of-semester student ratings of instruction. A more recent study by Braunstein, Klein, and Pachla (1973) attempted to assess the effects of college student evaluations on faculty performance by providing feedback midway through the semester at one college. A comparison of the shift in median student ratings between the midsemester and end-of-semester (seven to eight weeks later) indicated significantly greater increments for the experimental feedback group. This study appears to be the only one available yielding positive effects of student evaluation feedback at the college level. The authors do, however, point out that the data used should be viewed with caution because the measures used were in the form of shifts in the class medians of one scale point or more. Of the various systems developed for student evaluation of course and instructor, the Illinois Course Evaluation Questionnaire (CEQ) has perhaps the most extensive reliability, validity, and norm base data for support. Normative data have been collected continuously since 1966 by the Measurement and Research Division of the Office of Instructional Resources at the University of Illinois, Urbana-Champaign campus. The CEQ is used to collect student attitudes toward a course and instructor, and its purpose is to enable faculty members to collect evaluative information about their teaching. As the number of measures on each course is increased, it becomes possible to obtain a relatively stable indication of the difference between courses. This aids in the interpretation of the actual differences between an obtained section score for a particular instructor and the average scores for all the sections represented in that course. The analysis of item inter-relationships and the subscore inter-relation-ships indicated that no one element, related to a course, disproportionately influenced the students' evaluation of the course (Aleamoni & Spencer, 1973). However, it appears that there also is a "general course attitude" cultivated by the student as he is exposed to previous students' comments, the instructor, the textbook, the course, etc., and this is the framework from which he responds when answering the CEQ items. It would seem on the basis of three validity studies (Stallings & Spencer, 1967; Swanson & Sisson, 1971; and Aleamoni & Yimer, 1973), the face validity of the CEQ, and its high reliability, that extremely low scores on a particular subscore do indicate problem areas in an instructor's teaching program, whereas, stable high scores point to an effective instructional program as viewed by students. All available validating evidence to date (both published and unpublished studies), indicates that the CEQ does indeed identify courses that are considered to be excellent or poor. After using the CEQ, the instructor receives results (see Appendix A) which allow him to compare his course item means to institutional course item means (via deciles) and to compare his course subscale means to norm subscale means categorized by; (a) rank of instructor, (b) level of course, (c) institution, (d) college, and (e) all institutions that have used the CEQ throughout the United States. The subscale results allow the instructor to obtain an indication of major areas of strengths and weaknesses in the course. Once the areas of weakness have been identified by the subscales, then looking at the item results helps to focus on the more specific problem creas. The CEQ items are not completely diagnostic but do serve to elicit diagnostic responses from the instructor teaching the course. It provides a means whereby some self-evaluation of the teaching process can occur; other means can be arranged and are available such as asking more diagnostic questions in the optional item section available on the CEQ forms, (see Appendix B) or having peers sit in on actual class sessions, etc. The Optional Item Catalog (Aleamoni & Brandenburg, 1973) was generated in order to provide instructors with items that may be more relevant or diagnostic for their particular courses. After the instructor has decided to use the CEQ and/or any optional items of his choice, it is then up to him to decide what to do with the data. If he feels that the interpretation manual (Aleamoni, 1972) and abbreviated interpretation sheets are not sufficient to help him identify areas that may need improvement in the course, he can then arrange for a conference with one of the members of the Measurement and Research Division staff. It has been through a process such as this that instructors have been able to use student evaluations to identify instructional problems and then rectify them. Obviously, the success or failure of such a venture rests solely with the instructor and his willingness to both gather and use the data provided him. Since the author has been involved in utilizing student evaluations to help instructors identify and diagnose instructional problems, the data was available to conduct a study on the effects of feedback in the following year. The present study, therefore, provides data beyond midsemester to end-of-semester comparisons and also looks at the effect of feedback consultations. #### Method ## Description of Subjects Instructors at two different institutions (University of Arizona at Tucson and Sheridam College at Sheridam, Wyoming) who had used the CEQ during the fall 1971 and spring 1972 terms for their courses were the subjects of the present study. The experimental group consisted of 20 instructors teaching 34 courses at the University of Arizona and 12 instructors teaching 16 courses at Sheridam College. The control group consisted of 13 instructors teaching 18 courses at the University of Arizona and 2 instructors teaching 2 courses at Sheridam College. There were 2,980 students in the experimental group of 50 courses and 874 students in the 20 control group courses. Each of these instructors was scheduled to talk with the author about his/her results. The conferences were conducted individually at the home campus of the instructor and took approximately 15 to 20 minutes. The
conference began with a close scrutiny of the CEQ subscale results to see if any problems existed based on the norm data available. If a problem area was identified (such as Method of Instruction) then a close look at the items making up that subscale would be in order. If in the discussion with the instructor the source of difficulty was identified, then the discussion shifted to possible ways of trying to resolve the difficulty. If, on the other hand, the source of difficulty was not identified using the existing items and the instructor's recall, then other procedures (such as the use of optional items, classroom visitation, video-taping, etc.) were explored to be able to identify the specific problem. In assessing the usefulness of student evaluations in improving college teaching, each instructor who had participated in the individual conferences was subsequently followed up to see if any significant change had occurred in their student ratings in subsequent terms (fall 1972) in the same course(s). Since a majority of the instructors in the experimental group had decile ratings below eight or nine (the criterion used to determine problem areas) on the Instructor subscale and possibly one or more of the other four subscales of the CEQ, only those instructors with decile ratings of zero through seven on the Instructor subscale were used to make up the experimental group of the present study. Instructors who were unable to participate in the individual conferences due to class conflicts or previous commitments were used to make up the control group. These instructors had used the CEQ at the same time as the experimental group. It should be emphasized that these instructors were all planning to participate in the individual conferences and personally expressed their disappointment to the author and their department head in not being able to meet on the scheduled days. All CEQ data was gathered at or near the end of each semester. A two-way repeated measures analysis of variance (ANOVA) design was used to analyze the data. #### Results Means, standard deviations, class sizes, and norm deciles were obtained for each of the above instructors on five of the CEQ subscales as well as the Total and are presented in Table 1. The data on the five subscales was then analyzed to determine if the conferences had any significant effect on helping the instructor improve his/her teaching as reflected in subsequent student evaluations measured by the subscales of the CEQ. Table 1 Means, Standard Deviations, Sample Sizes, and Norm Deciles for CEQ Subscales | | | | | | | 5 | CEQ Subscales | les | | | |---------------------------|-------------------------|------|-------------|---------------------|----------------------------|--------------------------|-------------------|-----------------------|------------|--------------| | Institution
Instructor | Experimental
Control | Post | Z | Data Type | General Course
Attitude | Method of
Instruction | Course
Content | Interest
Attention | Instructor | Total | | Arizona 1 | Experimental | Pre | 20 | Mean
S.D. | 2.95 | 2.59 | 2.92 | 2.64 | 2.94 | 2.81 | | | 7, | | <u> </u> | Norm Decile | en | 7 | Ŋ | m | 2 | ω
, | | | | Post | 18 | Mean
S.D. | 3.49 | 3.25 | 3, 22 | 3.11 | 3.33 | 3.25 | | | | | | Norm Decile | ∞ | œ | 6 | 7 | 7 | & | | Arizona 2 | Experimental | Pre | 26 | Mean | 3.01 | 2.25 | 2.88 | 2.46 | 3.13 | 2.76 | | | | | | S.D.
Norm Decile | 3.90 | 76°0 | 5.86 | , t | ° 7 | 2 2 | | | | Post | 19 | Mean
S.D. | 3.51 | 3.08 | 3.25 | 2.84 | 3.47 | 3.23 | | | | | | Norm Decile | ∞ | 7 | 6 | Ŋ | 80 | ∞ | | Arizona 3 | Experimental | Pre | 28 | Mean | 3,55 | 3,43 | 3.27 | 3.33 | 3,29 | 3.31 | | | | | | Norm Decile | 6 | 6 | 6 | 6 | 9 | 6 | | | | Post | 32 | Mean | 3.63 | 3,45 | 3.42 | 3.31 | 3,48 | 3.44 | | | | | | Norm Decile | 6 | 6 | 6 | 6 | 80 | 6 | | Arizona 4 | Experimental | Pre | 26 | Mean | 3.45 | 3.14 | 3.15 | 3.28 | 3,21 | 3.20 | | | | | | Norm Decile | ÷ & | 8 | · & | 8 | 2.5 | 8 | | | | Post | 33 | Mean | 3.50 | 3.40 | 3.35 | 3.28 | 3.49 | 3.41 | | | av , | | • | S.D.
Norm Decile | 8 | . 6 | . 6
. 6 | .51 | 8 .36 | و.
و | | | Accesses (1990) | | | | | | | | | | | | r | F | | | | | CEO Subscales | ales | | | |-------------|-------------------------|-------------|----------|-------------|----------------------------|--------------------------|---------------|-----------------------|--------------|--------------| | Institution | experimentar
Control | Fre
Post | N | Data Type | General Course
Attitude | Method of
Instruction | | Interest
Attention | Instructor | Total | | Arizona 5 | Experimental | Pre | 38 | Mean | 3.45 | 3.23 | 3.13 | 3.25 | 3.33 | 3,23 | | | | | | Norm Decile | 6 8 | 8 | 8 | ~ | 7 | ر.
8 | | | | Post | 07 | Mean | 3.58 | 3.34 | 3.41 | 3,23 | 3.41 | 3.37 | | | | | | S.D. | . 52 | .55 | .53 | . 62 | 84° | .48 | | 7 0000 | 1000 | j | ,, | Mean Decare | | ה
ה | 0 0 | , c | , c | | | מי דפסומי ס | renneur saiva | ע
יי | 77 | S.D. | .52 | .63 | .57 | 52 | 5.59 | 59.
.59 | | - | | | | Norm Decile | ∞ | æ | 8 | œ | . ເ ດ | & | | | | Post | 20 | Mean | 3.72 | 3.44 | 3.36 | 3.53 | 3.43 | 3,44 | | | | | | S.D. | • 55 | • 65 | 89. | • 59 | . 68 | 68 | | | | F | | אסוש הפרוב | | , c | | o o | 1
0 | ; | | Arlzona / | rxperimentar | Fre | 2 | mean
G n | 5.28 | 20.0 | 5.04
7.04 | 2.96 | 3.3/ | 3.11
66 | | | | | | Norm Decile | 7.7 | . 9 | 7.7 | 9 | 7 | ۷. د | | | | Post | 10 | Mean | 3.42 | 3.07 | 3.40 | 2.77 | . 3,56 | 3,24 | | | | | i | S.D. | • | .57 | .38 | 53 | 04. | 07. | | | | | | Norm Decile | & | 7 | 0 | 7 | 6 | 8 | | Arizona 8 | Experimental | Pre | 72 | Mean | 2.46 | 2.76 | 2.69 | 2,31 | 3,29 | 2.72 | | | | | | S.D. | 96. | .77 | ᄧ | 98. | .63 | .87 | | | | | | Norm Decile | 0 | 4 | 7 | | 9 | | | | | Post | 80 | Mean | 3.02 | 2.97 | 2,95 | 2.72 | 3.44 | 3.03 | | | | | <u> </u> | Norm Decile | 4.83 | 80.9 | 84.9 | 79. | TQ. 80 | • /•
6 | | Arizona 9 | Experimental | Pre | ~~~ | Меяп | 7, 10 | 3.01 | 2,90 | 2.81 | 3,29 | 3.03 | | | |) | } | S.D. | . 48 | .51 | . 59 | .71 | .63 | .61 | | | | | | Norm Decile | 9 | 7 | Ŋ | έS | 9 | 5 | | • | | Post | 11 | Mean | 3.50 | 3.20 | 3.25 | 3.18 | 3.49 | 3.33 | | - | | | | Norm Decile | 8 | / † 8 | . 6
6 | 8 | 8.3/ | . 8
\$£ | | | | | | | | | T | | | | | Control P | rre | | | | | | ork subscates | | | |----------------|-------------|----------|---------------------|----------------------------|--------------------------|-------------------|-----------------------|------------|-------------------| | _ | Post | 24 | Data Type | General Course
Attitude | Method of
Instruction | Course
Content | Interest
Attention | Instructor | Total | | | Pre | 14 | Mean | 3,13 | 2.95 | 3.00 | 2.95 | 3.22 | 3.03 | | . | | | S.D.
Norm Decile | 5 47 | • 9
• 9 | .56 | 86. 9 | 5. | ور _ک و | | | | | , | ć | c | 200 | 60 6 | 3 27 | 2 67 | | :4
 | Post | <u>~</u> | Mean
S n | 3,22 | 2.43 | 36 | 40 | 2.28 | .26 | | | | | Norm Decile | 9 | 9 | 7 | . 20 | 9 | 9 | | Experimental P | Pre | 67 | Mean | 3,33 | 3.05 | 2.96 | 3.00 | 3.32 | 3.10 | | | | | s.D. | 09. | .68 | .56 | . 79* | 99* | .65 | | | | = | Norm Decile | | 7 | • | 9 | L . | _ | | | Post | 47 | Mean | 3.37 | 3,15 | 3.12 | 3.09 | 3.37 | 3.21 | | -
- | | . | s.D. | .51 | .47 | • 52 | .56 | 24. | . φ | | | | | Norm Decile | | æ, | 0 | , | | B | | Experimental P | Pre | 27 | Mean | 3.34 | 2.91 | 2.95 | 3.23 | 3.40 | 3.11 | | | | | S.D. | 99• | 38. | .82 | .65 | . 65 | | | | | | Norm Decile | _ | 9 | 9 | ∞ | ×0 | • | | | Post | 10 | Mean | 3.60 | 3,45 | 3.10 | 3.30 | 3.45 | 3, 39 | | - | | | S.D. | 39 | .37 | .32 | .39 | , 51 | • 33 | | | | | Norm Decile | σ. | 6 | ∞ | ω | œ | σ, | | Experimental P | Pre | 13 | Mean | 3.53 | 3,28 | 3.21 | 3,36 | 3,54 | 3,35 | | | | | S.D. | .54 | 69. | 99• | .70 | .67 | 99. | | | | _ | Norm Decile | ထ | œ | 0 | 6 | 6 | σ, | | | Post | 10 | Mean | 3.58 | 3.17 | 3.45 | 3,13 | 3,75 | 3,40 | | | | | S.D. | .26 | .29 | т. | .24 | .23 | .20 | | | | | Norm Decile | <u>o</u> | æ | 6 | 7 | o | თ | | Experimental P | Pre | ස | Mean | 3.27 | 2.82 | 2.83 | 3,19 | 3.22 | 3.01 | | | | | S.D. | 89. | .47 | .77 | .58 | . 65 | 89. | | | | | Norm Decile | φ | เก | 4 | æ | 5 | 9 | | <u></u> | Post | 7 | Mean | 2.89 | 2.64 | 2.74 | 2.54 | 2.91 | 2.75 | | | | | S.D. | 69. | 1.05 | 99. | 1.00 | . 79 | 08. | | | | | Norm Decile | 7 | ๙า | m | 7 | H | 7 | | Tanged bearing and | Person facont of | De. | | | | | CEQ Subs | Subscales | | | |--------------------|------------------|------|----|---------------------|----------------------------|--------------------------|-------------------|-----------------------|------------|-------------| | Instructor | Control | Post | z | Data Type | General Course
Attitude | Method of
Instruction | Course
Content | Interest
Attention | Instructor | Total | | Arizona 15 | Experimental | Pre | 22 | Mean | 3.29 | 3.03 | 3.07 | 2.88 | 3.20 | 3.04 | | | | | | Norm Decile | 80. | 7.00 | 7.40 | 5.78 | 5.5/ | . 6
8 | | | | Post | 28 | Mean | 3,45 | 3,31 | 3,24 | 3.07 | 3,51 | 3.30 | | | | | | S.D. | | 74. | 97. | .54 | စ္တ | .42 | | | | | | Norm Decile | 80 | မ | 0, | · | ∞ | ထ | | Arizona 16 | Experimental | Pre | 24 | Mean | 3.52 | 3.10 | 3,11 | 3.20 | 3.41 | 3.24 | | | | | | S.D.
Norm Decile | . 8
8 | .63 | . 58 | 8 | ğ.
8 | . 8
40. | | | | Post | 34 | Mean | 3,40 | 3.08 | 2.98 | 3.11 | 3,32 | 3.12 | | | | | | S.D. | 15. | .52 | .63 | .54 | 09. | •62 | | | | | | Norm Decile | © | 7 | 9 | 7 | . | 7 | | Arizona 17 | Experimental | Pre | 26 | Mean | 2.86 | 2,66 | 2.81 | 2.63 | 3.00 | 2.80 | | | | | | S.D. | .79 | .73 | 89. | .79 | • 66 | .73 | | | | | - | Norm Decile | | m | 4 | ო | 7 | m | | | | Post | 20 | Mean | 2,95 | 2.90 | 2.90 |
2.70 | 3.20 | 2.93 | | | | | | S.D. | .68 | .58 | .50 | .62 | .51 | .51 | | | **** | | | Norm Decile | m | Ŋ | S | 4 | 'n | 7 | | Arizona 18 | Experimental | Pre | 24 | Mean | 3.17 | 2.50 | 2.69 | 2.71 | 3.11 | 2.83 | | | | | • | S.D. | 79. | .72 | .85 | 69. | 16. | .83 | | | • | | | Norm Decile | | 7 | 7 | ₫ | ₹ | en. | | | | Post | 20 | Mean | 3.38 | 2.92 | 3.00 | 2.89 | 3.48 | 3.15 | | | | | | S.D. | .47 | .78 | .45 | .52 | .54 | . 44 | | | | | | Norm Decile | ~ | • | ٥ | 'n | 20 | _ | | Arizona 19 | Experimental | Pre | 35 | Mean | 3.33 | 2.76 | 2.94 | 3.09 | 3.01 | 2.99 | | | | | | s.D. | .63 | .65 | 92. | .67 | .79 | . 75. | | | | | | Norm Decile | _ | 4 | ν | _ | m | 2 | | | | Post | 31 | Mean | 2.96 | 2.39 | 2.79 | 2.60 | 2.78 | 2,66 | | | | 710 | | Norm Decile | . e | - | | . e | | 7
• | | | | | | 7 | | 7 | | T | | | | C | | | | À | | | | | | | |------------------|-------------------------|------|---------------|---------------------|----------------------------|--------------------------|-------------------|-----------------------|------------|-------------| | To and hand have | 1 | 200 | | | | 5 | CEQ Subsca | ıles | | | | Instructor | Experimentar
Control | Fost | Z | Data Type | General Course
Attitude | Method of
Instruction | Course
Content | Interest
Attention | Instructor | Total | | Arizona 20 | Experimental | Pre | 35 | Mean | 3,46 | 3.23 | 3.20 | 3.21 | 3.39 | 3.27 | | | | | | Norm Decile | 8 | 8 | ,
, | 8 | 7 | ,
80 | | | | Post | 38 | Mean | 3,51 | 3.31 | 3,30 | 3,11 | 3.47 | 3,33 | | | | | | S.D.
Norm Decile | 8 .40 | . 8
. 8 | æ. 6 | 7 . | . 8
J. | . 33
9 | | Arizona 21 | Experimental | Pre | 79 | Mean | 3.30 | 3.03 | 3.16 | 3.00 | 3.30 | 3.13 | | | | | 10 | S.D.
Norm Decile | .70 | 7.70 | .63 | • 79 | 09. | . 70 | | | | Post | 111 | Mean | 3.46 | 3,25 | 3.32 | 3.10 | 3.50 | 3,33 | | | | | | S.D. | •59 | .58 | 77. | .63 | .40 | .45 | | | | | | Norm Decile | œo | & | S | · | œ | σ, | | Arizona 22 | Experimental | Pre | 13 | Mean | 3,72 | 3.16 | 3.16 | 3.42 | 3.34 | 3.31 | | | | | | S.D. | .45 | 99. | .65 | .57 | - 63 | .63 | | | | | | Norm Decile | 50 | x 0 | ** | שר
סיי | | ر
د | | | | Post | 23 | Mean. | 3.48 | 3.26 | 3.18 | 3.19 | 3.38 | 3,30 | | | | | | Norm Decile | . 8 | 8 | * | . & | ۲, ۲ | | | Arizona 23 | Experimental | Pre | 11 | Mean | 3.14 | 2.39 | 2.80 | 2.58 | 2.89 | 2.77 | | | | | | S.D.
Norm Decile | 99. | 1.63 | 3, 79 | .72 | 1.69 | , 72 | | | | Post | 24 | Mean | 2,45 | 2.18 | 2.56 | 2.10 | 2.63 | 2.37 | | | | | _ | S.D. | *8* | .81 | .48 | .80 | 89. | 99• | | | | | | Norm Decile | 0 | 0 | | 0 | 0 | 0 | | Arizona 24 | Experimenta1 | Pre | 29 | Mean | 3,53 | 3.14 | 3.17 | 3.29 | 3,35 | 3,25 | | | | , | | Norm Decile | \$C. 8 | ۰, 8 | 8 | | 7. | 70°
8 | | | • | Post | 75 | Mean | 3.46 | 2.99 | 3.10 | 3.21 | 3.23 | 3.14 | | | | | | S.D. | •59 | . 69. | .67 | 79. | 99. | ٠.70 | | | | | | Norm Decile | ဆ | Q | 80 | xo , | ç | , | Te 1 (cont.) | _ | |----------| | نِ | | con | | 3 | | H | | نه | | 걸 | | 18 | | Thorsteicton | Francrimentel | Dro | | | | | cry subscales | 1.68 | | | |--------------|---------------|------|----|-------------|----------------------------|--------------------------|-------------------|-----------------------|------------|-------| | Instructor | | Post | z | Data Type | General Course
Attitude | Method of
Instruction | Course
Content | Interest
Attention | Instructor | Total | | Arizona 25 | Experimental | Pre | 25 | Mean | 3.44 | 3.31 | 3.26 | 3.24 | 3.43 | 3.29 | | | | | | S.D. | .56 | .59 | .62 | .57 | .62 | .63 | | | | | | Norm Decile | co | 80 | 0 | 80 | 80 | œ | | | | Post | 23 | Mean | 3.68 | 3.59 | 3.58 | 3,52 | 3.55 | 3.57 | | | | | | s.D. | .39 | .37 | .43 | .42 | 07. | .34 | | | | | | Norm Decile | 6. | න | Ø, | 6. | gn. | 6 | | Arizona 26 | Experimental | Pre | 45 | Mean | 3,75 | 3.40 | 3.48 | 3.50 | 3.50 | 3,47 | | | | | | S.D. | .43 | 09. | .63 | 09. | 09° | .62 | | | | | | Norm Decile | 6 | 6 | 6 | 6 | ∞
∞ | 6 | | | | Post | 72 | Mean | 3.82 | 3.56 | 3,59 | 3.57 | 3.56 | 3.60 | | | | | | s.D. | .29 | .42 | .35 | .42 | .31 | .28 | | | | | | Norm Decile | 6 | 6 | å | 6 | 6 | ĕΝ | | Arizona 27 | Experimental | Pre | 43 | Mean | 3.62 | 3.42 | 3.29 | 3.34 | 3.50 | 3.40 | | | • | | | s.D. | .50 | .55 | .59 | .60 | £9' | 09. | | | | | | Norm Decile | 65 | 6 | 6 | 6 | 8 | Q, | | | | Post | 79 | Mean | 3,55 | 3.29 | 3.25 | 3.15 | 3,44 | 3.35 | | • | | | | S.D. | .41 | .51 | 07. | .51 | .37 | .37 | | | | | | Norm Decile | On | 00 | 6 | 88 | œ | 6 | | Arizona 28 | Experimental | Pre | 9 | Mean | 3.50 | 3.27 | 3.16 | 3.13 | 3,39 | 3.28 | | | | | , | S.D. | . 56 | 89. | 99. | .75 | 79. | .67 | | | | | | Norm Decile | œ | œ | ø | , | 7 | œ | | | | Post | 10 | Mean | 3.38 | 2.85 | 3.13 | 2.88 | 3.34 | 3.13 | | | | | | S.D. | .52 | . 73 | .43 | 97. | •28 | .42 | | | | | | Norm Decile | ω | ι, | co | 'n | _ | 7 | | Arizona 29 | Experimental | Pre | 48 | Mean | 3.49 | 3.15 | 3.21 | 3.27 | 3.46 | 3.27 | | _ | 1 | | | S.D. | .55 | 69. | . 59 | .63 | .65 | 99. | | | | | | Norm Decile | ∞ | 8 | ė | & | ∞ | œ | | | | Post | 47 | Mean | 3,23 | 2.98 | 3.03 | 3.07 | 3.46 | 3.15 | | - | | | | S.D. | • 64 | .58 | .47 | .63 | 77. | .50 | | | | | | Norm Decile | 9 | 9 | _ | 7 | හ | 7 | | | | | | | | | | | | | | Institution
Instructor | Experimental
Control | Pre
Post | × | Data Type | General Course
Attitude | Method of
Instruction | Course
Content | Interest
Attention | Instructor | Total | |---------------------------|-------------------------|-------------|-----|--------------|----------------------------|--------------------------|-------------------|-----------------------|------------|------------| | Arizona 30 | Experimental | Pre | 11 | Ifean | 3.94 | 3.77 | 3.74 | 3.71 | 3.84 | 3.75 | | | | | | S.D. | .23 | .50 | 64. | • 57 | .3/ | ٠.
و | | | | 1 | 1 | מסוים הברידה | | , (| | | , (| , с | | | | Post | 19 | Mean | 3.48 | 2.81 | 3.01 | 3.03
5.03 | 3.41 | 3.16 | | - | | | | Norm Decile | 8°.8 | ۰,۰ | . 9 | ٠.50 | . 80 | ۲. | | Arizona 31 | Evperimental | Pre | 185 | Mean | 3,40 | 3.22 | 3,10 | 3,10 | 3.45 | 3.23 | | | |) | } | S.D. | .61 | .68 | 89. | .72 | .62 | .67 | | | | | | Norm Decille | ဆ | 80 | ထ | 7 | ထ | ∞ | | | | Post | 211 | Yean | 3.41 | 3,15 | 3.11 | 2.93 | 3,32 | 3.18 | | | | | | S.D. | 55. | 79. | .45 | .53 | .46 | 94. | | | | | | Norm Decile | œ | 80 | œ | 9 | 7 | ∞ | | Arizona 32 | Experimental | Pre | 15 | Mega | 3,58 | 3.36 | 3.37 | 3.39 | 3.63 | 3,42 | | | • | | | S.D. | .51 | • 56 | .55 | .52 | .50 | • 56 | | | | | | Norm Decile | თ | o, | œ, | ō. | 6 | 6 | | | | Post | 23 | Mean | 3.27 | 3.16 | 3,16 | 3.00 | 3,46 | 3.22 | | | | | | S.D. | .35 | .37 | 36. | 41 | 97. | .33 | | | | | | Norm Decile | | 80 | œ | 9 | œ | 6 0 | | Arizona 33 | Experimental | Pre | 10 | Mean | 3.32 | 3.22 | 2.97 | 3.03 | 3.27 | 3.16 | | | | | | S.D. | .35 | 98. | .45 | . 54 | .21 | .32 | | - | | | | Norm Decile | 7 | ∞ | 9 | _ | 9 | _ | | | | Post | 33 | Mean | 3.17 | 2.95 | 2,91 | 2.76 | 3.24 | 3.00 | | | | | | s.D. | 0,7 | .42 | £43 | .41 | 94. | • 35 | | | | | | Norm Decile | Ŋ | φ. | V) | 4 | v) | 'n | | Arizona 34 | Experimental | Pre | 69 | Mean | 3,34 | 3,01 | 3.02 | 3,06 | 3.34 | 3.12 | | | ı | | • | S.D. | 09• | .71 | 79. | . 70 | | . · · | | | | | | Norm Decile | | 9 | _ | _ | , | _ | | | | Post | 63 | Mean | 3.38 | 3.14 | 3.06 | 2.97 | 3.44 | 3,19 | | | | | | S.D. | .50 | .53 | . 41 | 75" | .40 | 5.4.5 | | | | | | Norm Decile | œ | . 7 | 7 | 9 | 8 | ဆ | | | -11 | | | | | | CEQ Subscales | cales | | | |---------------------------|-------------------------|------|----|-------------|----------------------------|--------------------------|-------------------|--|------------|-----------| | Institution
Instructor | Experimental
Control | Fre | Z | Data Type | General Course
Attitude | Method of
Instruction | Couras
Content | Interest
Attention | Instructor | Total | | Arizona 1 | Control | Pre | 44 | Mean | 3.06 | 2.48 | 2.93 | 2.62 | 2.74 | 2.80 | | | | | | S.D. | 0.70 | , 78 | 17. | ************************************** | .78 | ۰.78 | | | | | | Norm Declie | a | 7 | n | - | - | n | | | | Post | 55 | Mean | 3.02 | 2.62 | 3.00 | 2.64 | 2.64 | 2.76 | | | | | | 6,D. | .73 | 92. | 67. | 47. | . 63 | 59 | | | | | | Norm Decile | 4 | m | ٥ | m | Э | 7 | | Arizona 2 | Control | Pre | 42 | Mean | 3,31 | 2.78 | 2.98 | 2.92 | 2.83 | 2.97 | | | | | | S.D. | .63 | 17. | .58 | 9/• | .72 | . 69 | | | | | | Norm Decile | _ | 4 | 9 | 9 | | 'n | | | | Post | 20 | Mean | 3,49 | 3.16 | 3.27 | 3.14 | 3.10 | 3,20 | | | | | | S.D. | .50 | .57 | .49 | .60 | .48 | • 46 | | | | | | Norm Decile | ∞ | ∞ | œ, | ∞ | 4 | œ | | Arizona 3 | Control | Pre | 17 | Mean | 3.29 | 2.98 | 3.02 | 2.99 | 3.23 | 3.08 | | | | | | S.D. | .54 | 89. | . 64 | 89. | . 64 | • 64 | | | | | | Norm Decile | _ | • | 7 | 9 | Ŋ | 9 | | | | Post | 18 | Mean | 3,26 | 3.04 | 2,99 | 3.03 | 3.15 | 3.07 | | - | | | | S.D. | .50 | .58 | .57 | .56 | 25.0° | .57 | | - | | _ | | Norm Decile | 9 | 7 | 9 | _ | 4 | 9 | | Arizona 4 | Control | Pre | 29 | Mean | 3,27 | 2.91 | 3,05 | 2.98 | 3.18 | 3.06 | | | | | | S.D. | .57 | .63 | 05 | .63 | .55 | ٠.
وي. | | | | | | Norm Decile | ٥ | ٥ | _ | 0 | ņ | ٥ | | | | Post | 30 | Meen | 3.10 | 2.73 | 2.99 | 2.85 | 3,11 | 2.96 | | | | | | S.D. | .67 | 17. | . 53 | . 65 | .45 | . 53 | | | | | | Norm Decile | ٠ | 7 | 9 | ıΩ | 4 | ഹ | | Artzona 5 | Control | Pre | 18 | Mean | e. | 3.07 | 3.09 | 3.20 | 3.43 | 3.24 | | | | | | S.D. | .51 | .56 | .68 | 09. | .67 | .64 | | | | | | Norm Decile | 6 | _ | ~ | ∞ | œ; | œ | | | | Post | 9 | Мевп | 3.56 | 3.44 | 3.33 | 3.11 | 3.58 | 3.43 | | | | | | S.D. | 09. | .41 | .57 | 69. | .35 | .41 | | | | | | Norm
Decile | 6 | 6 | 6 | 7 | 9 | 6 | | ERU
Full Text Provided by | Ħ | ıt.) · | - | | | | | | • | | | |------------------------------|-------------|---------------|------|--------|--------------|----------------------------|--|-------------------|-----------------------|------------|------------| | C V ERIC | Inetitution | Exner (mental | Pre | | | | | CEQ Subscales | ales | | | | | Instructor | Control | | z | Data Type | General Course
Attitude | Method of
Instruction | Course
Content | Interest
Attention | Instructor | Total | | | Arizona 6 | Control | Pre | 7 | Mean | 3.82 | 3.45 | 3.32 | 3.64 | 3.63 | 3.47 | | | | | | | S.D. | .39 | 69. | .72 | .52 | .52 | • 65 | | | | | | | Norm Decile | 6 | 6 | 6 | σ, | o | 6 | | | | | Post | 11 | Mean | 3,20 | 2.95 | 3.07 | 3.12 | 3.52 | 3,20 | | | | | | | S.D. | , 43 | .48 | .31 | .34 | • 30 | .29 | | | | | | | Norm Decile | ٥ | 9 | | _ | ×o | × | | | Arizona 7 | Control | Pre | 64 | Mean | 3.25 | 2.93 | 2.91 | 2.91 | 3.28 | 3.06 | | | | | | | S.D. | .59 | .61 | 89• | .73 | .61 | . 65 | | | | | | | Norm Decile | 9 | 9 | م | ٥ | ٥ | ٥ | | | | | Post | 35 | Mean | 3.40 | 3.08 | 3.19 | 2.96 | 3.41 | 3.22 | | | | | | | S.D. | .57 | 99. | .45 | 79. | .37 | . 45 | | | | | | | Norm Decile | ∞ | 7 | æ | 9 | œ | ∞ | | | Arizona 8 | Control | Pre | 37 | Mean | 3.40 | 3.05 | 3.14 | 3.02 | 3.22 | 3,16 | | | | | | | S.D. | .57 | .70 | .67 | .77 | .65 | . | | | | | | | Norm Decile | တ | _ | හා | 7 | 'n | 7 | | | | | Post | 43 | Mean | 3.53 | 3.25 | 3.28 | 3.10 | 3.39 | 3,34 | | | | | | | S.D. | 77. | .55 | .42 | .52 | .47 | .42 | | | | | | | Norm Decile | ∞ | 8 | 6 | 7 | 7 | O) | | | Arizona 9 | Control | Pre | 10 | Mean | 3.84 | 3.60 | 3.59 | 3.71 | 3.75 | 3.63 | | | | | | | S.D. | .20 | .32 | • 33 | • 32 | . 31 | •26 | | | - | | | | מסודה מברונם | | | 1 | 1 | 1 | , | | | | | Post | 유
- | Mean | 3.41 | 3.22 | H. | 3.17 | 3.57 | 3.26 | | | | | | | Norm Decile | | ************************************** | . 8 | · 8 | 6 | 8 | | | Arizona 10 | Control | Pre | 2 | Mean | 3,36 | 3.03 | 3.14 | 3.17 | 3.41 | 3.22 | | | | | | | S.D. | 64. | .75 | .36 | .45 | . 59 | • 56 | | | | | | | Norm Decile | _ | 7 | ∞ | œ | œ | œ | | | | | Post | 6 | Mean | 3.49 | 3.28 | 3.04 | 3.67 | 3.14 | 3.18 | | | _ | | | | S.D. | • 32 | • 31 | .22 | .15 | 97. | 81.
81. | | ` | | | | | HOTE DECLE | 0 | 0 | , | , | <i>*</i> | 0 | | | | | | | | | CEO Subscales | ales | | |---------------------------|-------------------------|-------------|-----|-------------|----------------------------|---|---------------|----------|------------| | Institution
Instructor | Experimental
Control | Pre
Post | z | Data Type | General Course
Attitude | Method of
Instruction | Course | Interest | Instructor | | | | 9,0 | 2.2 | Moon | 07.6 | 7E E | 3.14 | 3.20 | 3.62 | | Arizona il | Control | älj | 177 | ת א | 7.5 | 62 | 53.3 | 23.5 | 35. | | | | | | Norm Decile | 8 | 6 | 8 | 80 | 6 | | | | Post | 14 | Mean | 3.11 | 2.72 | 2,91 | 3.00 | 3.34 | | | | | | S.D. | 98. | .52 | .37 | .33 | 97. | | | | | | Norm Decile | S | 7 | 5 | 9 | 7 | | Arizona 12 | Control | Pre | 16 | Mean | 3.10 | 2.51 | 2.79 | 2.82 | 3.34 | | | | | | S.D. | 87. | .75 | .55 | . 62 | .48 | | | | | | Norm Decile | n | 7 | າ | n | • | | | | Post | 11 | Mean | 2.78 | 2.25 | 2.59 | 2.61 | 2.78 | | | | | | S.D. | .38 | . 68 | .22 | .42 | .37 | | | | | | Norm Decile | • • | 0 | (| ო | 0 | | Arizona 13 | Control | Pre | æ | Mean | 3.14 | 2.59 | 2.98 | 2.80 | 3.16 | | | | | | s.D. | .71 | 98. | •54 | 09. | .67 | | | | | | Norm Decile | ស | 2 | 9 | 7 | r. | | | | Post | 11 | Mean | 3.38 | 2.80 | 2.91 | 2.92 | 3,25 | | | | | | S.D. | .54 | .87 | • 39 | .51 | 67. | | | | | | Norm Decile | 7 | Ŋ | ıر
س | 9 | 9 | | Arizona 14 | Control | Pre | 23 | Mean | 3.32 | 2.98 | 2.74 | 2.98 | 3.19 | | | _ | ś | | S.D. | • 70 | .65 | 8. | .77 | .71 | | | | | | Norm Decile | 7 | 9 | m | 9 | ഗ | | | | Post | 29 | Mean | 3.31 | 2.94 | 2.86 | 3.02 | 3.01 | | | | | | s.D. | .57 | 09. | .41 | .57 | . 39 | | | | | | Norm Decile | 7 | 9 | 4 | 7 | ന | | Arizona 15 | Control | Pre | 31 | Mean | 3.11 | 2.38 | 2.65 | 2.67 | 2,81 | | | | | | S.D. | .71 | .76 | . 89 | 08. | 96. | | | | | | Norm Decile | \$ | | H | ო | r-1 | | | | Post | 30 | Mean | 3.06 | 2.68 | 2.68 | 2.73 | 2.86 | | | | | | S.D. | .63 | 79. | .45 | .67 | .47 | | | | | | Norm Dectie | 4 | ო | ~ | 4 | H | | | | | | | F | Auto-0-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1- | | | | 3.30 8.46 8.3.46 6.2.88 2.88 2.90 4.7.47 4.35 1.35 1.35 1.35 2.90 6.35 6.29 6.35 7.55 6.29 7.55 6.29 7.55 6.29 7.62 7.75 Total | | | | | | | | Can Cashaga | 90100 | | | |---------------------------|----------------------|-------------|-----|--|----------------------------|--------------------------|--------------------|--------------------------|--------------------------|---------------------| | Institution
Instructor | Experimental Control | Pre
Post | z | Data Type | General Course
Attitude | Method of
Instruction | Course | Interest
Attention | Instructor | Total | | Arizona 16 | Control | Pre | ∞ | Mean
S.D.
Norm Decile | 3.28
.48
7 | 3.03
.52
7 | 2.87
.28
4 | 3.02 | 3.27
.42
6 | 3.09
.37
6 | | | | Post | 97 | Mean
S.D.
Norm Decile | 2.94 | 2.73 | 2.74
.24 | 2.70
.54 | 2.95 | 2.79 | | Arizona 17 | Control | Pre | 10 | Mean
S.D.
Norm Decile | 3.57
.51 | 3.11 | 3.38 | 3.32 | 3.62
.41 | 3.32
.50
9 | | | | Post | 10 | Mean
S.D.
Norm Decile | 3.19
.37
6 | 2.83
5.65 | 3.01 | 3°00
8°00
9°00 | 3,33
,36
7 | 3.01
.32
5 | | Arizona 18 | Control | Pre | 13 | Mean
S.D.
Norm Decile | 3.68
.36
9 | 3.28
.79 | 3.28 | 3.36
.37 | 3.08
.64
3 | 3.33
.42
9 | | | | Post | 20 | Mean
S.D.
Norm Decile | 3.46
.49
8 | 3.32 | 3.20
.32 | 3.23
.44
8 | 3.25
.31
6 | 3.29
.34 | | Sheridan 1 | Experimental | Pre | n o | Mean
S.D.
Norm Decile
Mean | m | 2.67
.76
3.33 | 2.75
.67
3 | 2.77
.70
4
3.19 | 2.75
.71
0
3.34 | 2.81
.71
3.15 | | Sheridem 2 | Experimental | Pre | 16 | S.D. Norm Decile Mean S.D. Norm Decile | . 39
3.06
. 83 | 3.20
8.80 | .18
3.14
.87 | .38
3.05
7 | 3.20
3.20
5 | 3.10
3.10
7 | | | | Post | ∞ | Mean
S.D.
Norm Decile | 3.27 | 3.00
,75
6 | 3.29
.45 | 3.23
.38 | 3.25
.36
6 | 3.19
.45
8 | | | | | | | | | CEO Subacales | alea | | | |---------------------------|-------------------------|-------------|----|-------------|----------------------------|--------------------------|-------------------|-----------------------|------------|-------| | Institution
Instructor | Experimental
Control | Pre
Post | × | Data Type | General Course
Attitude | Method of
Instruction | Course
Content | Interest
Attention | Instructor | Total | | Sheridan 3 | Experimental | Pre | 38 | Mean | 2.84 | 2,60 | 2.73 | 2,57 | 2.94 | 2.75 | | | | | | S.D. | .73 | .72 | .63 | . 73 | ٠,٠٠ | ٠, | | | | | | Norm Decile | 7 | 7 | 7 | 7 | 4 | 4 | | | | Post | 1 | Mean | 3,38 | 3.32 | 3,35 | 3.01 | 3.45 | 3,31 | | | | | | S.D. | .67 | - 64 | .45 | 69• | •35 | .47 | | | | | | Norm Desile | , | σ, | თ | 9 | ထ | o, | | Sheridan 4 | Experimental | Pre | 22 | Mean | 3.10 | 2.59 | 2.70 | 2.78 | 2.89 | 2.83 | | | • | | | S.D. | 79. | 89. | .80 | .71 | 69. | .73 | | | | | | Norm Decile | 'n | 7 | 7 | 4 | H | ന | | | | Post | 17 | Mean | 3.45 | 3.45 | 3.17 | 3,35 | 3.54 | 3,38 | | | | | | S.D. | 84. | 77. | .50 | .61 | .36 | .42 | | | | | | Norm Decile | 80 | δ. | 8 | თ | 6 | 6 | | Sheridan 5 | Experimental | Pre | 20 | Mean | 3,15 | 2.92 | 2.87 | 2.77 | 3.17 | 3,00 | | | • | | | S.D. | 99. | .67 | .74 | .77 | .77 | . 72 | | | | | | Norm Decile | 'n | 9 | 4 | 7 | 2 | ις. | | | | Post | 13 | Mean | 3.38 | 3.19 | 2.91 | 2.83 | 3.32 | 3.12 | | | | | | S.D. | .74 | .77 | .52 | •65 | .72 | .63 | | | | | | Norm Decile | 7 | œ | 'n | Ŋ | 7 | 7 | | Sheridan 6 | Experimental | Pre | 14 | Mean | 3.24 | 3.25 | 2.91 | 2.90 | 3.36 | 3,13 | | | • | | | S.D. | .71 | .53 | .72 | .83 | • 64 | 2. | | | | | | Norm Decile | 9 | ∞ | Ŋ | 'n | • | 7 | | | | Post | 32 | Mean | 3,51 | 3,35 |
3.03 | 3,18 | 3,58 | 3,31 | | | | | | S.D. | 87. | .57 | .39 | .62 | .31 | .39 | | - | | | | Morm Decile | ·
• | o. | 7 | œ | o. | O. | | Shertdan 7 | Experimental | Pre | 31 | Mean | 3.05 | 2.46 | 2.76 | 2.61 | 2.77 | 2.75 | | | | | | S.D. | .73 | .85 | .76 | .83 | .82 | .81 | | - | | | | Norm Decile | 4 | - | က | ო | 0 | 7 | | | | Post | 10 | Mean | 2.97 | 2.63 | 2.70 | 2.47 | 3,10 | 2.78 | | | | | | S.D. | 3.44 | 44. | 2.20 | . p0 | /T. * | 2.53 | | | | | | 24422 | , | , | | | | | | 7 | <u> </u> | 1 | | | | | CEQ Subscales | cales | | | |-------------|--------------|-------|--------------|--------------|----------------------------|--------------------------|-------------------|-----------------------|------------|----------| | Instructor | Control | Post | × | Data Type | General Course
Attitude | Method of
Instruction | Course
Content | Interest
Attention | Instructor | Tota1 | | Sheridan 8 | Experimental | Pre | 12 | Mean | 3.30 | 2.77 | 2.71 | 2.69 | 2.96 | 2.90 | | | | | | S.D. | .65 | .73 | 06. | 06. | .79 | .81 | | | | | | Norm Decile | 7 | 4 | . 7 | 3 | 7 | 4 | | | | Post | 11 | Mean | 3.27 | 2.92 | 2.85 | 2.85 | 3.15 | 3.01 | | | | | | S.D. | .38 | 79. | .28 | .56 | .50 | .40 | | | | | | Norm Decile | v | Ç | 4 | พ | 7 | 9 | | Sheridan 9 | Experimental | Pre | 10 | Mean | 3,10 | 2.81 | 2.86 | 2,90 | 3.15 | 2.95 | | | | | | S.D. | 44. | . 58 | .47 | 6 ₇ , 4 | ,53 | . 50 | | | | | (| מסנים הבכזים | , | , | · · | · · | ;
; | ר כ | | | | Fost | 2 | Mean
o n | 3.6/ | 3, /3
23 | 3,22 | 3.58 | 3.73 | 3.54 | | | | | | Norm Decile | 6 | ٠
و
و | T+ 6 | . 6 | 9.5 | 6 | | Sheridan 10 | Experimental | Pre | 28 | Mean | 3.31 | 2.70 | 2.94 | 2.64 | 3.17 | 2.90 | | | | | | S.D. | 69. | 3.75 | . 70 | .83 | | .77 | | | | 4000 | Ç | No ex | | 2 52 | - 60 | 17 | 7.7 | , , | | | | 100 T | 7 | S.D. | . 8° | . 70 | .27 | .65 | 5.59 | .42 | | | | | | Norm Decile | 7 | 7 | 7 | ິຕ | 4 | r, | | Sheridan 11 | Experimental | Pre | αò | Mean | 3.25 | 2.80 | 3.11 | 3.09 | 3.05 | 3.02 | | | | | | S.D. | .50 | 4.72 | .51 | . 66 | 89. | •65
6 | | | | - | ç | × | 72 | | | | 77 | | | | | FOST | | S.D. | 5.74 | 00.0 | , t. | 3:40 | 46.C | 5.7 | | | | | | Norm Decile | 6 | | 6 | 6 | 8 | 6 | | Sheridan 12 | Experimental | Pre | ō, | Mean | 3.72 | 3.60 | 3.37 | 3.69 | 3.72 | 3.61 | | | | | | S.D. | .62 | 57. | .71 | .47 | .45 | .57 | | | | | | Norm Decile | <u>-</u> | on. | 0 | o, | o | o, | | | | Post | 22 | Mean | 3,56 | 3.17 | 3,13 | 3.18 | 3,35 | 3.27 | | | | • | | S.L. | *** | 79. | 7/: | 20. | ,c. | ٠,
د | | Institution Ex
Instructor | 1 | - | - | _ | | | Rateurone Car | a a T R | | | |------------------------------|---|-------------|----------|-------------|----------------------------|--|---------------|-----------------------|-------------|----------| | | Control | Fre
Post | z | Data Type | General Course
Attitude | Method of
Instruction | Course | Interest
Attention | Instructor | Total | | Sheridan 13 Ex | Experimental | Pre | 4 | Mean | 3.78 | 3.37 | 3.53 | 3.72 | 3.72 | 3.58 | | | - | | | Norm Decile | 7 ** 6 | ************************************** | 7/· 6 | 6 | 6 | 6 | | | | Post | 7 | Mean | 3.87 | 3.65 | 3.64 | 3.79 | 3.79 | 3.73 | | | | - | | S.D. | ,15 | .32 | 38 | .27 | .21 | .25 | | Chartifon 1/1 Py | Venderimentel | D | 2 | Meen Door | 3 7 | 3 56 | 3 41 | 07.6 | 3.66 | 3, 52 | | | 100000000000000000000000000000000000000 |)
4 | 1 | S.D. | 55. | . 52 | .59 | 99. | ্
জ
জ | , s, | | | | | | Norm Decile | 6 | 6. | 6 | 6 | 6 | 6 | | | | Post | ব | Mean | 3.90 | 3.50 | 3.71 | 3.75 | 3.72 | 3.70 | | | | | | S.D. | .19 | 77. | .26 | .42 | .19 | .24 | | | | | | Norm Decile | <u></u> | ביים | <u></u> | 3 1 | ת | ע | | Sheridan 15 Ex | Experimental | Pre | 7 | Mean | 3.84 | 3.50 | 3.33 | 3.32 | 3.61 | 3.47 | | | | | | S.D. | .37 | .71 | .67 | - 74 | .53 | .67 | | | | | | Norm Decile | o n | 6 | 6 | 0 | o, | 0 | | | | Post | 7 | Mean | 3.73 | 3.60 | 3.50 | 3.67 | 3.67 | 3.62 | | | | - | | S.D. | .42 | .43 | 77. | .43 | • 50 | .41 | | | | _ | | Norm Decile | 6 | 6 | 6 | <u></u> | σ, | 0 | | Sheridan 16 Ex | Experimental | Pre | 5 | Mean | 3.80 | 3.60 | 3.40 | 3.77 | 3.75 | 3.61 | | | | | | S.D. | .41 | .63 | .87 | .42 | 77. | 99, | | | | | | Norm Decile | 6 | 6 | 6 | 6. | 60 | 9 | | | | Post | 7 | Mean | 3.54 | 3.14 | 3.45 | 3.41 | 3,29 | 3.31 | | | | | | S.D. | .41 | , 33 | .40 | .61 | .54 | ਜ਼, | | | | | | Norm Decile | 6 0 | ∞ | o, | 6 | 9 | ر
و | | Sheridan 1 | Control | Pre | 13 | Mean | 3.45 | 3,13 | 2.81 | 3.29 | 3.47 | 3.20 | | - | | | - | | .61 | .75 | 68. | .68 | .68 | .76 | | | | - | | Norm Decile | œ | . 7 | m | ∞ | ∞ | ∞ | | | | Post | 52 | Mean | 3.28 | 2.88 | 2.87 | 2.89 | 3.23 | 3.02 | | | | | | S.D. | .54 | - 62. | .42 | • • • • | 24. | 84. | | | | | <u> </u> | Norm Decile | | 'n | * | ر. | 9 | ۰ | | | 1 | 3,6 | | | · | | CEQ Subscales | cales | | | |------------|-------------------------|------|----|---------------------|----------------------------|--------------------------|---------------|-----------------------|------------------|-------| | Instructor | Instructor Control Post | Post | z | Data Type | General Course
Attitude | Method of
Instruction | Course | Interest
Attention | Instructor Total | Total | | Sheridan 2 | Control | Pre | 80 | Kean
S.D. | 3.56
.50 | 2.91
.95 | 3.27 | 3.23 | 3.27 | 3.24 | | | | | | Norm Decile | o | 9 | 0 | ∞ | 9 | ස | | | | Post | လ | Mean | 3.70 | 3.31 | 3.34 | 3.63 | 3.61 | 3.48 | | | | | _ | S.D.
Norm Decile | 6.93 | - 82 | 9.54 | 6 | 6.53 | 05.0 | | | | | ļ | | | | | | | | Inspection of the data in Table 1 indicated that the two-person-control group from Sheridan College was not a representative sample. The entire Sheridan sample was then deleted and the analysis focused on only the University of Arizona data. The ANOVA results for the two subscales (Course Content and Instructor) that yielded significant F-ratios are presented in Table 2. The results presented in Table 2 indicate that there was a significant interaction between the pre-post and experimental-control student ratings of the Course Content and Instructor subscales. Upon inspection of the plot of the significant interactions (see Figures 1 and 2) it was obvious that simple main effects tests of the interactions were called for in order to determine whether or not significant mean rating differences had occurred between the pre and post measures. Table 2 ANOVA Results for the Course Content and Instructor Subscales of the CEQ | Source | df | SS | MS | F | Probability | |-------------------------------------|-------|------------|--------|--------|-------------| | | Cou | rse Conten | t | | | | Pre-Post | 1, 40 | .05606 | .05606 | 3.0889 | .0865 | | Pre-Post x Experimental-
Control | 1, 40 | .13395 | .13395 | 7.3809 | .0097 | | Subjects x Pre-Post | 40 | .72594 | .01815 | | | | | I | nstructor | | | | | Pre-Post | 1, 40 | .01263 | .01263 | .6000 | .4431 | | Pre-Post x Experimental-
Control | 1, 40 | .16663 | .16663 | 7.9159 | .0076 | | Subjects x Pre-Post | 40 | .84199 | .02105 | | | Figure 1: The Pre-Post by Experimental-Control Interaction for the Course Content Subscale Figure 2. The Pre-Post by Experimental-Control Interaction for the Instructor Subscale The results of those simple main effects tests (presented in Tables 3 and 4) indicate that there was a significant increase in the pre-post measures for the experimental group on both subscales, but no significant decrease in the pre-post measures for the control group. This suggests that the CEQ results and the individual conferences had an effect on the instructor for both the Course Content and Instructor subscales. Table 3 Simple Main Effects Tests for the Pre-Post x Experimental-Control Interaction on the Course Content Subscale of the CEQ | Source | đf | t | Probability | |----------------------|-----------|-------|-------------| | Ex | merimenta | l | | | Pre-Post | 40 | 3.085 | p <01 | | | Control | | | | Pre-Post | 40 | .911 | p < .40 | | | Pre | | | | Experimental-Control | 40 | .726 | p < .50 | | | Post | | | | Experimental-Control | 40 | 1.690 | p < .10 | Table 4 Simple Main Effects Tests for the Pre-Post x Experimental-Control Interaction on the Instructor Subscale of the CEQ | Source | df | t | Probability | |----------------------|------------|-------|-------------| | Ex | perimental | | | | Pre-Post | 40 | 2.625 | p < .02 | | | Control | | | | Pre-Post | 40 | 1.653 | p < .20 | | | Pre | | | | Experimental-Control | 40 | .604 | p > .50 | | | Post | | | | Experimental-Control | 40 | 1.760 | p < .10 | An inspection of the norm decile shifts for the two subscales (presented in Tables 5 and 6) simply reinforces the data presented in Figures 1 and 2. The average norm decile increase or decrease on the Course Content subscale for the experimental group was 1.13 compared to -.26 for the control group and on the Instructor subscale, the experimental group was 1.17 compared to -.67 for the control group. The range of norm decile increase or decrease on the Course Content subscale for the experimental group is from -2 to 4 compared to from -3 to 3 for the control group and on the Instructor subscale, the experimental group was from -4 to 5 compared to from -7 to 3 for the control group. | | | Experime | | | Contro | 01 | |------------|------|----------|----------------------|----------|--------|----------------------| | Instructor | Pre | Post | Increase
Decrease | Pre | Post | Increase
Decrease | | | | | Arizona | | | | | 1 | 5 | 9 | 4 | 5 | 6 | 1 | | 2 | 5 | 9 | 4 | 6 | 9 | 3 | | 3 | 9 | 9 | 0 | 7 | 6 | -1 | | 4 | 8 | 9 | 1 | 7 | 6 | -1 | | 5 | 8 | 9 | 1 | 7 | 9 | 2 | | 6 | 8 | 9 | 1 | 9 | 7 | -2 | | 7 | 7 | 9 | 2 | 5 | 8 | 3 | | 8 | 2 | 6 | 4 | 8 | 9 | 1 | | 9
 5 | 9 | 4 | 9 | 8 | -1 | | 10 | 6 | 7 | 1 | 8 | 7 | -1 | | 11 | 6 | 8 | Ż | 8 | 5 | - 3 | | 12 | - | - | - | 3 | 1 | -2 | | 13 | - | - | - | 6 | 5 | -1 | | 14 | 4 | 3 | -1 | 3 | 4 | 1 | | 15 | ÿ | 9 | 2 | 1 | 2 | 1 | | 16 | - | - | - | 4 | 2 | -2 | | <u>1</u> 7 | 4 | 5 | 1 | 9 | 7 | -2 | | 18 | 2 | 6 | 4 | 9 | Š | -1 | | 19 | 5 | 3 | -2 | - | ~ | - | | 20 | 8 | 9 | 1 | - | - | - | | 21. | 8 | و ا | 1 | - | - | - | | 22 | 8 | 8 | 0 | _ | | - | | 23 | 3 | 1 | -2 | - | - | - | | 24 | 8 | 8 | Ō | - | - | - | | 28 | 8 | 8 | 0 | - | - | - | | 33 | 6 | 5 | -1 | - | - | - | | 34 | 7 | 7 | o | | - | - | | Mean | 6.13 | 7.25 | 1.13 | 6.33 | 6.06 | 28 | $\label{eq:table delta} \textbf{Table } \delta$ Norm Decile Changes for the Instructor Subscale | . . | | Experime | | | Contr | | |------------|------|----------|----------------------|------|-------|----------------------| | Instructor | Pre | Post | Increase
Decrease | Pre | Post | Increase
Decrease | | | | | Arizona | | | | | 1 | 2 | 7 | 5 | 0 | 0 | 0 | | 2 | 4 | 8 | 4 | 1 | 4 | 3 | | 3 | 6 | 8 | 2 |) 3 | 4 | -1 | | 4 | 5 | 8 | 3 | 5 | 4 | -1 | | 5 | 7 | 8 | 1 | 8 | 9 | 1 | | 6 | 5 | 8 | 3 | 9 | 8 | -1 | | 7 | 7 | 9 | 2 | 6 | 8 | 2 | | 8 | 6 | 8 | 2 | 5 | 7 | 2 | | 9 | 6 | 8 | 2 | 9 | 9 | 0 | | 10 | 5 | 6 | 1 | 8 | 4 | -4 | | 11 | 7 | 7 | 0 | 9 | 7 | -2 | | 12 | - | - | - | 7 | 0 | -7 | | 13 | _ | - | - | 5 | 6 | 1 | | 14 | 5 | 1 | -4 | 5 | 3 | -2 | | 15 | 5 | 8 | 3 | 1 | 1 | 0 | | 16 | - | - | - | 6 | 2 | -4 | | 17 | 2 | 5 | 3 | 9 | 7 | -2 | | 18 | 4 | 8 | 4 | 3 | 5 | 3 | | 19 | 3 | 0 | -3 | - | - | - | | 20 | 7 | 8 | 1 | - | - | _ | | 21 | 7 | 8 | 1 | - | - | - | | 22 | 7 | 7 | 0 | _ | _ | - | | 23 | 1 | 0 | -1 | - | _ | - | | 24 | 7 | 5 | =2 | = | - | - | | 28 | 7 | 7 | 0 | - | - | - | | 33 | 6 | 6 | 0 | - | - | - | | 34 | 7 | 8 | 1 | - | - | - | | Mean | 5.33 | 6.50 | 1.17 | 5.61 | 4.94 | 67 | #### Discussion The results of the present study indicate that providing CEQ computerized results as well as conducting individual consulting sessions with each instructor who received a normative rating indicating areas in need of improvement, helped the instructors to improve their ratings a semester or year later in the same course. This indicates that instructors who are provided with such information and the opportunity to discuss and explore possible ways of rectifying their areas of instructional weakness can improve their instruction if they choose to do so. The results of the present study further suggest that instructors (when provided with the appropriate information and an opportunity to interact with someone concerning that information) can significantly improve their course content and their personal classroom techniques during one academic year. It should also be noted that the magnitude of the improvement in each of the above areas was not the same and, therefore, one should not expect improvement in one area to necessarily result in improvement in any of the others without some purposeful effort on the part of the instructor. Even though the interaction effects indicated that a larger difference between pre-post measures existed for the experimental versus the control group, there were no significant differences between the control and experimental groups on any of the six dependent measures. One possible explanation for the lack of significant differences is the way the control group was actually selected. If the instructors could have been assigned randomly to the experimental and control groups, significant differences might have been possible. The present study confirms the anecdotal evidence as well as the one study by Braumstein, Klein and Pachla (1973) that feedback to college instructors can lead to significant improvement in their instruction. However, it should be pointed out that all the studies cited basically looked at the effect of feedback within a semester or term and not between semesters at was the case with the present study. Also, no attempt was made in those studies to provide instructors with the opportunity to discuss the results of student evaluations with an independent resource person who could help them diagnose their instructional problems. It appears, therefore, that the combination of feedback and personal consultation on student evaluations of course and instructor provide a better framework for encouraging an instructor to use such results for potential improvement when compared to feedback of results alone. #### References - Aleamoni, L. M. Results and interpretation manual: Illinois Course Evaluation Questionnaire. Research Report No. 331. Urbana, Illinois: Measurement and Research Division, Office of Instructional Resources, University of Illinois at Urbana-Champaign, 1972. - Alexmoni, L. M. & Brandenburg, D. C. Optional item catalog. Research Memorandum No. 146. Urbana, Illinois: Measurement and Research Division, Office of Instructional Resources, University of Illinois at Urbana-Champaign, 1973. - Alexmoni, L. M. & Spencer, R. E. The Illinois Course Evaluation Questionnaire: A description of its development and a report of nome of its results. Educational and Psychological Measurement, 1973, 33(3), 669-684. - Aleamoni, L. M. & Yimer, M. An investigation of the relationship between colleague rating, student rating, research productivity, and academic rank in rating instructional effectiveness. Journal of Educational Psychology, 1973, 64(3), 274-277. - Braunstein, D. N., Klein, G. A. & Pachla, M. Feedback expectancy and shifts in student ratings of college faculty. *Journal of Applied Psychology*, 1973, 58(2), 254-258. - Centra, J. A. Effectiveness of student feedback in modifying college instruction. Journal of Educational Psychology, 1973, 65(3), 395-401. - Costin, F., Greenough, W. T. & Menges, R. J. Student ratings of college teaching: Reliability, validity, and usefulness. Review of Educational Research, 1971, 41(5), 511-535. - Hiller, H. T. Instructor attitudes toward, and their use of, student ratings of teachers. Journal of Educational Psychology, 1971, 62(3), 235-239. - Stallings, W. M. & Spencer, R. E. Ratings of instructors in Accountancy 101 from video-tape clips. Research Report No. 265. Urbans, Illinois: Measurement and Research Division, Office of Instructional Resources, Oniversity of Illinois at Urbana-Champaign, 1967. - Swanzon, R. A. & Sisson, D. J. The development, evaluation, and utilization of a departmental faculty appraisal system. Journal of Industrial Teacher Education, 1971, 9(1), 64-79. Appendix A # BEST COPY AVAILABLE | | ESULTS | FC4 I | HE UEN | <u>ECTI VE</u> | TTEMS | ्रा रम | ECF | 3 - c n | ESTION | HAIRE FORM 6 | |----------------------------------|---------------|-----------------|----------------------------------|---------------------------|----------------|---------------------|------------------|--------------------|----------------------|--------------------| | 0140 ALEAM | UMI. LV | MILE ED | 04 V20 | O_SEC | TION | <u>।</u> | <u> 501 = 00</u> | 05 FA | 11 197 | 103620 | | يتمان المستعددات | | | | | SE | χ | | | | | | | | | | | | L= 144 | | | | | | | | | | | 20 0 | 20 0. | 60 | | | | | | | | | | -80LAN | HINDS | | | | | | | | | | | | ()THF- | CHIR SE | CPT IOH | | | | | | - | | | | | | CT ON | | | · | | | | | | | | _ | 40_0 | · | | | | PO ON | | | | | | | | | | | | 50 0 | | | | | | | | | | | I AT 2 | [115 | | | | | | | | #2F | Su sn | DH | | 26 C5 | AD DTL | ED DU | 17 | | | | | | | | | <u></u> | | | | | | | | | AL-1 | | | | | W | D. 31 | | | | - | · | | | | <u> Gerve</u>
II | | | | | | | | | λ
0 (0 | | - | | - | | | | | | - | • | U.a.DU. | U# T U | u.uu. | S-CU. | LULUL | _1! | | | | | ند بد سبد، | | | | | GPANE | | | | | | | | | | | | 1) | | | | | | | | - | 0.80 | U-50 | 0.00 | 7000 | 2-00 | 0.00 | | | | and the same and the same of the | | | • | 115 | IRUCIO | DP GPAD | E | | | | | | | | Ŋ | 44 | C | 13 | E | OHIT | | | | | | | 1.00 | $Q_{\bullet}QQ_{\bullet}$ | 0.20 | 0.20 | 2.00 | 0.00 | ~ ~ ~ ~ ~ | | | | | | | | | | | | | | | TTFM | SA | | <u></u> | Sö | 16-17 | PEST | WEAR! | 5.0. | DECL | 0123456789 | | | 0.00 | D.OO | 0-40 | | -12. JO | 2020 | 3.60 | L 11.55. | 9 | managan parametri. | | 2. | 0.00 | $O_{\bullet}OO$ | 0.40 | 0.60 | 0.00 | 50 | 3.60 | 0.55 | 7 | * | | 3. | 0.60 | 0.40 | Q.QQ. | . ULDO. | O.a O.O. | SA_ | .3.60. | _11.55 | 9 | | | 4. | 0.40 | 0.60 | 0.00 | 11.00 | 0.00 | S: | 3.40 | 0.55 | Ġ | ; | | , <u>5</u> | 0.80 | 0.20 | 0-00 | ران دنا | _0=00_ | | 2.40 | 1.45 | 8 | <u> </u> | | 6. | 0.60 | 0.40 | $\theta^{\bullet} \theta \theta$ | $a^{\bullet}ga$ | 0.00 | Si | 3.60 | 0.55 | O | : | | 7 7 | | .0.20 | _0_00. | _00_0_ | | <u> </u> | | | 9 | | | B • | 0.00 | 0.20 | 0.40 | (1.40 | 0.00 | 50 | 3.20 | 0.84 | R | | | 9 | | -9-30- | | | <u>Q • 0.0</u> | <u> S/:</u> | | _0.45_ | | <u> </u> | | 10. | 0.00 | 0.00 | 0.40 | 0.60 | D. OO | | 3.50 | n.55 | ċ | | | -ميل | _C_OU | 0.00 | 0.20 | 0.50 | | | 3.EU | | 9 | | | 12. | 0.20 | 0.80 | 0.00 | 0.00 | (0, ra) | SA | 3.20 | 0.45 | 7 | * | | 13 | | 0.40 | | | | | | _11_55 | 9 | | | 14. | 0.00 | 0,00 | ስ,40 | 0.40 | 0.00 | 50 | 3.60 | 0.55 | 9 | ; | | 15 | 0.0Q. | | 9.20_ | | | الك | -Janc- | 0.45 | 9 | | | 16. | 0.80 | 0.20 | 4.00 | $0 \cdot 10$ | 0.00 | SA | 3.40 | 0.45 | 9 | ; | BEST COPY AVAILABLE | | 17. | 0.00 | | | 0.80 | 0.00 | 1 | | • | 19 (| 6 | | * | |---|-------------|-------|-------|----------|---------|--------|------|--------|-------|-----------|-------------|---|-------------| | | 18 | . • | 00.00 | 0.00 | 0.00 | 00.0 | | | • | • | 6 | | * | | | | | | | 0.00 | 0.00 | | ı | -20- | - 4 | 9 | * | | | | 20. | • | 0,40 | 0°0 | | 0.00 | | | .60 | • | 6 | | * | | | 21. | 0.40 | 0.40 | 0.50 | - | 00.00 | !
| 1 | •20 | • | 8 | - | ₩. | | | | 0.40 | 0.60 | | | | | SA 3 | 04. | 0.55 | 6 | ٠ | # | | | 23. | 0.50 | 000 | 0.20 | 09.0 | 0.00 | | | .20- | • | 9 | * | | | • | | 0.00 | 0.00 | _ | 0.80 | 0.00 | | | .80 | • | 6 | | * | | | | 0.40 | 0.00 | | | - 4 | | 4 | 7054 | ⋖ | 8 | | ≯ . | | | امدا | O.00 | 0.00 | | | 0.00 | | | 00• | 00.0 | œ | | # | | | ~ | 0.60 | 0.40 | 00.0 | | 0.00 | • | A 3 | 09. | 0.55 | 6 | : | 삵 | | | 28. | • | 0.50 | 0.80 | 00.0 | 0.00 | | | .80 | 0.45 | 4 1 | * | Ť | | | 20. | 00.00 | 0.00 | 0.00 | | 0.00 | ; | SI) 4 | ÚÔ. | 0.00 | 6 | : | :
: | | | 30. | | 0.80 | 0.20 | G. C. | 0.00 | | | -80 | 0.45 | r. | ¥ | • | | | 31. | 0.00 | 0.00 | 0.00 | | •1 | | - | 00 | 0.00 | 6 | | * | | | N | 00.00 | 0.40 | 0.60 | 0.00 | 00.0 | | 0 2 | | 0.55 | m=4 · | ž. | | | | 33. | 0.00 | 0.00 | 0.40 | 0.60 | 00.0 | : | | į | 0.55 | 6 | *************************************** | ¥ . • | | | | • | 0.00 | 0.50 | 0.80 | 0.00 | | | | 0.45 | 6 | | ۲, | | | LC: | 0.40 | 0.60 | 0.00 | 0.00 | 5 | į | : | 040 | 0.55 | œ . | | ;;· | | | 36. | 0.60 | 0.40 | 0° 00 | 00.00 | 0.00 | | | | 0.55 | 6 | | ÿ. | | | ~ | 00.0 | 00.0 | 0.40 | 0.60 | 00.0 | | | 09. | 0.55 | 9 | | * | | 1.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4 | 0 | 0.00 | 0.00 | | 0.40 | 0.00 | | | 040 | 0.55 | œ | | ⅓ | | | 30. | 00.0 | 0+ •0 | 0.60 | 0.00 | 00 0 | ; | : | .60 | 0.55 | 4 | * | į | | | 40 | 0.40 | 09.0 | 00.0 | | 0.00 | | | ~ 04° | 0.55 | 5 - | | ¥ | | | 41. | 00.0 | 0.20 | 0.60 | 0.20 | • ' | : | 50 3 | 00• | 0.71 | 9 | * | | | | 42. | 1.00 | 0.00 | 00.0 | | 0.00 | | | 00. | 0 | 6 | | ¥ | | | 43. | 0.00 | • | 0.80 | 0.20 | 000 | | | -20 | • | 8 | - | * | | | 44. | 00.00 | • | 0.40 | _ | 0.00 | | | •20 | • | 9 | # | | | | 45. | 00.0 | 0.00 | 09.0 | | < < | : | • | 40 | • | 6 | | * | | | 46. | 00.00 | | _ | • | • | | 3. | .80 | 0.45 | 6 | | * | | | 47. | 08.0 | | 00.0 | • | 0.00 | | SA 3 | •80 | • | - 6 | | * | | • | 48. | 0.00 | • | _ | • | • | | о
В | 09. | • | σ | | * . | | | 49. | 0,40 | 0.40 | 0000 | 0000 | 000 | | SA 3 | 040 | 3 | 88 | | u . | | | 50. | 0.60 | 0.40 | o. 00 | 0.00 | 0.00 | S | A 3 | • 60 | 0.55 | σ | , | * | | | SIIB SCORE | 1 | : H | TEMS RES | - X | E AN S | o. | REL | RANK | IK LEVEL | EL INSTI | נו כטרר | OVER | | | } | | : | - | ٠ |] | 87 | 00.0 | 202 | | | NON C | AL | | ALT LOOP |] | 177 | | 1- | 00 3.55 | | 55 | 0.85 | NON | i i | | | | | CONTENT | FNI | | | - | | | 5.7 | | NON | ш | | | | | TATEORY | SECT | | | 0 | 00 3 | 1 | 0.50 | 0.93 | NON | <u>ال</u> | | | | | TANA | TACTORICTOR | | | - | | | | | | <u>u</u> | | | İ | | 1417402 | 10101 | TEMO | 1 | - | | 40 | | 0.09 | NOME | E. | 6 | NONE | | | | | | | | | | | | | | | | | Appendix B ILLINOIS COURSE EVALUATION QUESTIONNAIRE — FORM 66 Perment and Perserch Division Office of Instructional Resources. UNIVERSITY OF ILLINOIS @ By Richard E. Spencer, 1968 | | _ | Measurement | and Research Division, Office of Instructional Resources, UNIVERSITY OF ILLI | | E. Spencer, 1968 | |----------------------------|---|------------------------------|---|--|---| | Ī | a | 0 + 11 10 4 | S S S S S S S S S S S S S S S S S S S | Called Latin | - 2 | | _ | 2 2 | 0 - 4 19 4 | 4 E | | CHICIR. MED. CEN. OTHER | | 710N | 9E | C - N - 4 | ON S S S S S S S S S S S S S S S S S S S | | CAMPUS
LOCATION
URBANA
CHI.CIR.
MED.CEI | | IDENTIFICATION INFORMATION | TUDENT NUMBER | 9 - 4 - 4 | EX 19 6 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | | 001 | | IF I | £ = | 0 - 14 6 4 | | 1 | | | Ν̈́Ρ | 4 PE | C - 24 m 4 | RTS BA | | | | <u> </u> | 2 5 | 0 - 0 - 4 | | D. NE G. TRY | OTHER ARE YOU SOPHOMORE JUNIOR SENIOR GRAD. OTHER | | | 2 2 | C - N E 4 | COURT OF S S S S S S S S S S S S S S S S S S | LAS
LAW
PHYS,ED.
MEDICINE
NURSING
PHARMACY
DENTISTRY | OTHER ARE YOU FRESHMAN SOPHOMORE JUNIOR SENIOR GRAD. OTHER | | | - | O P IV D 4 | MARIC COMM. EDUC. | LAS
LAW
PHYS
MED
NURS
PHAR | VET.M
OTHER
ARE YC
FRESHI
SOPHOI
JUNIOR
SENIOF
GRAD. | | | | 1 SA A D 5D | | | | | | • | 2 3A 4 D SD | I learn more when other teaching methods are used. It was a waste of time. | SAMPLE MAR | | | | | | Overall, the course was good. | USE | 6) 5A | | 1 | • | 4 3A A 0 50 | The textbook was very good. | → PENCIL | c) D SD | | 1 | | 5 SA A D SD | The instructor seemed to be interested in students as persons. | ONLY | d) SA À D | | | | 6 SA A C SD | | ———— | | | | | 7 SA A D SD | The course held my interest. | RESPONSE (| CODE: | | | _ | 8 SA A D 5D | I would have preferred another method of teaching in this course. | MARK SA | IF YOU STRONGLY AGREE | | 1 | AK
DE | 9 SA A D SD | It was easy to remain attentive. | MARK A | WITH THE ITEM | | | SEE SAMPLE MARK
AND RESPONSE CODE | 10 SA A D SD | The instructor did not synthesize, integrate or summarize effectively. | WANK A | IF YOU AGREE MODERATELY WITH THE ITEM | | | PLE | 11 S4 A D SD | Not much was gained by taking this course. | MARK D | IF YOU DISAGREE MODERATELY | | į | SAN | 12 SA A D SD | The instructor encouraged the development of new viewpoints and appreciations. | i | WITH THE ITEM IF YOU STRONGLY DISAGREE | | | E R | 13 SA A D SD | The course material seemed worthwhile. | | WITH THE ITEM | | | | 14 SA A D SD | It was difficult to remain attentive. | | | | | Σ× | 15 SA A D 3D | Instructor did not review promptly and in such a way that students could understa | and their weaknesses. | | | | PER ITEM. | 16 SA A D SD | Homework assignments were helpful in understanding the course. | | | | | П | 18 SA A D 3D | There was not enough student participation for this type of course. The instructor had a thorough knowledge of his subject matter. | r | | | | | 10 3A A O SD | The content of the course was good. | IF PART II OR III I. MARK HERE | S TO BE USED | | l | Š | 20 SA A D SD | The course increased my general knowledge. | MAIN II ENE | | | | RESPONSE. | 21 SA A D SD | The types or test questions used were good. | COMPLETE SECTION | ONS BELOW ACCORDING | | | щ
щ | 22 SA A D SD | Held my attention throughout the course. | | CTOR'S DIRECTIONS: | | | ÓΝ | 23 54 4 0 50 | The demands of the students were not considered by the instructor. | OPTIONAL | OPTIONAL | | | ETELY-ONE | 24 SA A D SD | Uninteresting course, | PART II | PART III | | | FE | | It was a very worthwhile course. | ITEMS 51-75 | . ITEMS 76-100 | | | 77.
P.E. | 26 SA A D SD | Some things were not explained very well. | 51 SA A D 5D | 76 SA A D SD | | | THE RIGHT. AND COMPLINT OF INK O | 27 SA A D SD | The way in which this course was taught results in better student learning. | 52 SA A D SD | 77 SA A D SD | | | m 0 0 | 28 SA A D SD | | 53 SA A D SD | 78 SA A D SD | | | T A F | 29 SA A D SD | One of my poorest courses. | 54 SA A D SD | 79 SA A D SD | | | 즐겁의 | 30 SA A D SD | Material in the course was easy to follow. | 55 5A A D SD | 80 SA A D SD | | | L A X | 31 SA A C SD | The instructor seemed to consider teaching as a chore or routine activity. More outside reading is necessary. | 56 SA A D SD | 81 SA A D SD | | Ή | COMPLETE INDENTIFICATION INFORMATION TO TI
RESPOND TO THE ITEMS PRESENTED FRANKLY AN
USE PENCIL ONLY-DO NOT USE PEN, BALL POINT | 32 SA A D SD
33 SA A D SD | Course material was poorly organized. | 57 SA A D SD
58 SA A D SD | 82 SA A D SD | | H
F | E G Z | 34 SA A D SD | Course was not very helpful. | 59 SA A D SD | 83 SA A D SD
84 SA A D SD | | Σ | Ϋ́ | 35 SA A D SD | It was quite interesting. | 60 SA A D SD | 85 SA A D SD | | Ž | ESE
USE | 36 SA A D SD | 1 think that the course was taught quite well. | 61 SA A D SD | E6 SA A D SD | | ST | PRI
PRI | 37 SA A D SD | 1 would prefer a different method of instruction. | 62 SA A D 50 | 87 SA A D SD | | د | ¥¥ž | 38 SA A D SD | The pace of the course was too slow. | G3 SA A D SD | 88 SA A D SD | | 8.5 | # <u> </u> | 39 SA A D SD | At times I was confused. | 64 SA A D SD | 89 SA A D SD | | 17 | ᇎᇎ | 40 SA A D SD | Excellent course content. | 65 SA A D SD | 90 SA A D 5D | | J. B. | | 41 SA A D SD | The examinations were too difficult. | 65 SA A D SD | 91 SA A DSD | | +ST | 부들 | 42 SA A D SD | Generally, the course was well organized. | 67 SA A D SD | 92 SA A D SD | | ۽ ا | Person | 43 SA A D SD | Ideas and concepts were developed too rapidly. | 68 SA A D SD | 93 SA A D SD | | ž. | SE SP | 44 SA A D SD | The content of the course was too elementary. | 69 SA A D SD | 94 SA A D SD | | | ળાણ 4
Ω⊡I | 1 | Some days I was not very interested in this course. | 70 SA A D SD | 95 SA A D SD | | | 14 171 12 | 46 SA A D SD | It was quite boring. | 71 SA A D SD | 96 SA A D SD | | ECTIONS: | | 47 SA A D SD | The instructor exhibited professional dignity and bearing in the classroom, Another method of instruction should have been employed. | 72 SA A D SD | 97 SA A D SO | | L S | | 43 SA A D SD | The course was quite useful. | 73 SA A D SD 74 SA A D SD | 98 SALA DISD | | H. | (3) | 50 SA A D SD | I would take another course that was taught this way. | 75 SA A D SD | 100 SA A DISO | | | DIC | 1 - C 1 - 1 - 2 1 0 1 3 0 1 | . House who without course that has taught this way. | 12 124 4 10 20 | 1 100 58 N 0120 | | MAF
S | | IF
Wi | Υ Ο υ
ΓΗ Τ1 | STR | , | | | ivisio | | | | RSE | | ٠.٠٠ | | - | | AND
POR
POR | ه مستند
د | REQUIRED : | 9 | w | N H I | | | | , 70 | Ų. | | | STER | | NAMES . | . · | Univ | z, | 11 1000 X | . 000
. 000 | mois. | |---------------------------------------|--------------------------|---
------------------------------|------------------------|--------------|---------|----------|--------|----------|-----------|--------------|-------|-------|--------|-------|-------------|----------------|----------------------|--------------|---|---------|---------|-------------|------|--|------------------|--------------|----------|---------|-------------|-------------------|--------|-------------|-----------------|----------------|----------|------------------------|----------------|---------------| | , | 1 | ŧΕ | | A GF | EE | MOI | | TELY | | 9 | × × | FE PO |
 | 2. | , , | e . | | TA
RSE | |)
(1)
(2)
(3)
(4)
(4)
(4) | | ~0 | ₹
> | 2 | 00 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 | | ۲ | ₹ | EV/L | | SEME | i . | | | | 313 | SACEL | | | | SI | | W I | TH TI | IE
STR | ON | MGLY | | RATE: | LY | 2 | ARE
YOU E | RESH | i. | | 47: | d and daked | 1 | ARE YOU
THIS COU | 77. | YCS STA | | 305 | 7 8 9 | | | 0 1 0 2 0 1 | - | 22.2.2.2 | 4 | ın | ι <u>ς</u>
ω ι | #7-1-7 | | 01
(C) | E FOLLOW | STRUCTOR | SKOELLENT
VERY GOOD | goos | E SOCI | | RES
USI
ERA
AN | PON
ING
ISE
SWE | ONLY
NSE P
PENI
CHA
RS C
OMP | ER I
CIL (
NGE
LEAI | TEN
ON:
D
NLY | <u>. Y</u> . | | | | 30
50 | - | COURSE CODE | | 0 0 | | | m m
m m | 63
63
63 | 49
49
49
49 | 20 C | ර ය
ආ ආ
ආ ආ | | SPECIAL | 1 2 3 4 5 6 | | | 0 | | 2 | 4 4 2 4 | 5.1.55 | . 6
. 6
. 6 | | nu c | o)
o) | ATE TH | NTENT | VERY GOOD VERY | 0000 | FA CO. | | | | l | SA | A | Ü | SE. | | woul | d ta | ke a | not | her d | our | se t | that | was | taı | ught | this | s wa | у. | | | | | | | | | > | 24 | 5 | A / | Ā | D SD | | 47 | SA | A. D | | £ | | 2 | 5A | Ä | D | ด์ใช | | The in | ıstru | ctor | se | emec | i to | be ' | inte | ≱rest | ed i | in st | ude: | nts a | as po | ersc | ns. | | | | | | | | 25 | s | Ä. | 4 | ភ្ជុំ ន្លែ | | 48 | S.Á | á e | | ٠. | (Number) | 3 | ŠĀ | Ą | Ď | SD | | woul | id ha | ve | nef | errec | d an | othe | er m | ietho | id o | f tea | ıchiı | ng ir | ı thi | s c | ourse | е, | | ***** | | | E | | 26 | s | A Ž | A | င်္ပ နဲ့ပု | | 49 | SĂ | i) 5 | | | ηN. | 4 | SA | Ã | D | SD | | lt was | eas | y to | rer | nain | atte | enti | ve. | | | | | | | | | | | | | | - 0 | | 27 | s | 7 | <u> </u> | ကို sp | | 50 | SÃ | را
الا الا | | | | 5 | sā | Ā | Ď | ξD | | The ir | ıstru | c to: | dic | I NO | IT s | ynth | nesi | ze, i | inte | grat | e or | sun | nmar | ze | effe | ctiv | ely. | · - - | | • | • • | | 28 | ş | 7
7
7 | | ភ្ជុំ ស្ព | | 51. | SA | Ä Ď | | | | 6 | sĀ | Á | 5 | śp | | VOT n | nuch | wa | s ga | inec | i by | tak | ing | this | | urse | | | | | | _ | | - | | | C
F | | 29 | s | п .г
А А | A [| ဦ ရှိ | | 52 | sA
SA | 6 P | | | | 7 | SA | Ä | õ | SD | | The in | ıstru | ctor | en | cour | aged | the | e de | evelo | ρme | ent c | of ne | ew v | iewp | oín | ts a | nd a | appr | ecia | ions | | | | 30 | s | À A | · | ၂ နှင့် | 000000 | 53° | SA | A D | | | | 8 | SÅ | Д | ŝ | SD | ۰ | learn | ı moı | e w | hen | othe | er te | ach | ing | ; met | hod | s are | e us | ed. | | · | | | •••• | ;
; | | | O
N | - [| 31 | s | 7 X | <u> </u> | j sp | 100 | 54 | SA | 'n. ë | | | | 9 | sa. | ê | D | \$D | | The co | ourse | :
: m: | iteri | al s | eem | ed v | wort | thwh | ile. | ,
, | | | | ~ | | | | | | | . A | | .32 | s |
} { | , į | 2 SD | | 55 | ș,
SĄ | A B | | | = | 10 | 5A | À | Ö | so | • | The in | stru | ctor | wa: | s ex | celli | ent. | | | | - | | | ******* | | | | | | | | • | | 33 | S | A A | | | | :56 | SÃ | ž p | | [| (Name) | 11 | SA | Á | 0 | SD | · • | The in | ıs trui | ctor | den | nons | trate | ed a | th: | otoni | gh ŀ | know | led | ge ol | f his | su | bjec | t ma | atte | · | | | E | | 34 | Š | ÀA | |] sp | | 57 | 5Ã | 7 6 | | | | 12 | sĄ | Á | Ö | śċ |
 | would | d rat | her | NO. | T tal | ke a | noth | her | cour | se | from | this | sins | truc | tor. | | | | | | | M | | 35 | | 1 7 | 1 | sp | | 58 | SÃ. | á þ | | | | 13 | 5A | ٩ | ô, | SD. | 1 | was | a ve | тyv | vort | hwh | ile c | our | se. | | | | | | | | | | | | | | S
E | | 36 | S | A A | ֭֝֟֝֝֟֝
֪֖֖֞ | j sb | | 59 | SA
L | Ä D | | | Ī | 14 | SÁ | Λ | p | 50 | S | ome t | hing | S W | ere í | NOT | ext | plai | ned | very | y w(| ell. | - | *********** | | | | | | | ***** | | C
T | | 37 | Sį | . Ā | Ę | ် နှံ့ာ | | 60. | SA. | r c | | | | 15 | ŝĀ | ^ | C | SL) | 7 | he co | urse | ma | teri | ai w | as to | 00 0 | diffi | icult | • | *** | | 1-7-0 1 | | | | | | | | | 0 | | 38 | s/ | Ä | Ē | s _D | | 61 | SA
SA | A D | | | | 16 | să. | Ą | j
j | Si. | C | ne of | my | poo | est | cou | rses | | | ~~~~ | | | | | : • | | ********* | | | | | | N | | 39 | 52 | Â | Ö | SD. | | 52 | ģ | Á D | | RSE 1S | | 17 | υĀ | | 6) | SU | 7 | he in: | struc | tor | see | med | to c | ons | side | er tea | ichi | ing a | is a | cho | re or | 101 | ıtine | ac | tívi | ly. | | | I | | 40. | SA | Y A | Ď | SÒ | | 63. | SA | 6 B | | န် င်ဝပါ | | 18 | ΞĀ | 4 | 5 | SD. | 1 | was | quit | e in | tere | stin | g, | | | | | | | | | | | | | | ************ | | | | 41 | s, | Ā | Đ | sp. | | 64 | | [A] | | OF TH | 1 | 19 | SĀ. | Ą | r. | SD | 1 | think | that | the | COI | ırse | was | s fai | ugh | t qui | te v | well. | • | | | | , | | | | | | | | 42 | SÃ | Ā | ğ | SD. | | 55 | SĂ | ă B | | UMBER | | 20 | 5A | <u>.</u> | Ö | şp | Ε | xcell | ent c | nuo: | se c | ont: | ent. | | | | | | | | | | | | | | | | | | 43 | 54 | Š | ģ | sĎ | | 66 | | á B | | AND N | . [| 21 | ĘÀ | | D | Sto | S | ome d | ays | l wa | ıs N | ОТ | very | i, int | tere | sted | in | this | cou | ırse. | | | | | | | | | | | 44 | SA | Ä | , O | 5D | | 67. | SA. | Ä D. | | THE NAME AND NUMBER OF THIS COURSE IS | | 22 | ŚĂ | Ä | ŝ | sp | 11 | was | quit | e bo | ring | 45 | SA | Ą | Ü | .sp | | 68 | SA: | R g | | - | | 23 | | | | | | verail | 46 | SA | -Ĉ | Ď | sig | | 69 | 5Ã | ă B | | | | OPT | ION/ | ۱L
ع | IT
C | EM
D | SEC
7 | TION | 11
3 | Ĝ | Ê | 72 / | В | ć | ä | Ē | 73 | à B | ိုင် | Ĝ | Ē | 74 | A B | ĉ | Ď. | É | 75 A | Ŕ | Ĉ | G 1 | 7 | 6 A | B | Ċ | ô | Ë. | 77 A | 8 | ć j | # C E Q PLEASE USE THIS SIDE OF THE FORM FOR YOUR PERSONAL COMMENTS ON TEACHER EFFECTIVENESS AND GENERAL COURSE VALUE-THEN TURN IT OVER AND ANSWER THE OBJECTIVE QUESTIONS ON THE OTHER SIDE, USING PENCIL ONLY. YOUR INSTRUCTOR WILL NOT SEE YOUR COMPLETED EVALUATION UNTIL AFTER FINAL GRADES ARE IN FOR YOUR COURSE. ### COURSE CONTENT PLEASE GIVE YOUR COMMENTS ON THE COURSE CONTENT, SUBJECT MATTER, AND ANY PARTICULAR RELEVANCE THIS COURSE HAS HAD TO YOUR AREA OF STUDY. #### INSTRUCTORS WRITE THE NAME OF YOUR PRINCIPAL INSTRUCTOR T.A. WHAT ARE YOUR GENERAL COMMENTS ABOUT THE INSTRUCTOR(S) IN THIS COURSE? #### INSTRUCTIONAL OBJECTIVES WERE THE INSTRUCTIONAL OBJECTIVES CLEARLY STATED FOR THIS COURSE? YES _____ NO ____ COMMENT: # PAPERS AND HOMEWORK COMMENT ON THE VALUE OF BOOKS, HOMEWORK, AND PAPERS (IF ANY) IN THIS COURSE. #### EXAMS COMMENT ON THE EXAMS (QUIZZES, PRACTICALS) AS TO DIFFICULTY, FAIRNESS, ETC. #### **GENERAL** - 1. WHAT IMPROVEMENTS IN THIS COURSE WOULD YOU SUGGEST? - 2. PLEASE GIVE YOUR THOUGHTFUL EVALUATION OF THIS COURSE WITH COMMENTS. ARE YOU SATISFIED WITH WHAT YOU GOT OUT OF THIS COURSE? DO YOU CONSIDER IT A VALUABLE EDUCATIONAL EXPERIENCE? SIMPLY A MEANS OF PASSING A REQUIREMENT? OR A DISAPPOINTMENT? PLEASE COMMENT. PLEASE FILL OUT THE OTHER SIDE OPTICAL SCARMING CONTINUES IN A STATE OF THE